ExxonMobil NOx Emission Reduction Opportunities/Challenges # Texas Technology Showcase March 17-19, 2003 Boyd Hurst ExxonMobil Research & Engineering Co # ExxonMobil NOx Emission Reduction Opportunities/Challenges - ExxonMobil operates 1 refinery and 4 chemical plants in the HGA - These plants contain more than 150 NOx sources - small heaters - large process heaters including conventional and high temperature - boilers, cogeneration gas turbines, IC engines - process sources including primarily FCCUs - The large number and variety of sources provides numerous challenges to attain compliance with stringent emission reduction requirements in a relatively short time span - requires rapid identification/development of cost effective technology - requires extensive planning, coordination and implementation effort to minimize disruption of plant operations # Large Variety of NOx Sources - Fired heater sources have many variations...few identical - cabin, VC, box, one-of-a-kind - vertical/horizontal firing - round/flat flame burners - natural draft/forced draft - ambient/preheated air - RBG/RBG+LBG - low/normal/high process temperature applications - Boilers include both conventional and CO boilers - Cogeneration GTGs include multiple size classifications - FCCUs include two different types each posing unique challenges # **Emissions and Equipment Demographics** - Number of Sources - Small Heaters, 34% - Large Heaters, 45% - Gas Turbines, 9% - Boilers, 6% - IC Engines, 5% - FCCUs, 1% - Estimated Emissions - Small Heaters, 8% - Large Heaters, 36% - Gas Turbines, 28% - Boilers, 9% - IC Engines, 4% - FCCUs, 15% - ➤ Cost effectiveness vs NOx reduction seriatim developed to select appropriate sources to achieve required NOx reduction and meet TCEQ milestones # Steps to Successful Technology Application - Step 1-Develop comprehensive physical, operating data and emissions data for all sources - Update or prepare required drawings, verify operating data - Step 2-Assess technology needs to achieve TCEQ guideline - Screen most likely technology to satisfy needs of each source - Very few "identical" sources - Step 3-Apply or develop most appropriate cost-effective technology - Develop ULNBs for <0.02 lb/MBtu NOx - Apply existing post combustion controls where necessary - Assess/develop emerging technology - Step 4-Resolve technology application peripheral issues - fuel system - equipment access - operating constraints #### **Technology Development Overview** #### Process heaters - Shop tested over 20 different burners with leading burner suppliers.....nominally <0.020 lb/MBtu NOx - Retrofitted ULNBs to new and retrofit heaters.....0.02-0.025 lb/MBtu NOx #### High temperature heaters - ExxonMobil proprietary burner shop tested at 0.035 lb/Mbtu (air preheat) - Field test of ExxonMobil burner planned in 1Q03 (ambient and air preheat) #### Boilers Vendor tested ULNB at 0.015 lb/MBtu for utility boilers #### FCCUs - Field tested optimized FCCU operation - Vendor tested ULNB technology for CO Boilers - Completed WGS additive field and pilot plant testing - Completed TDN field tests - Field testing low-NOx regenerator additives and CO promoters - Evaluating exhaust gas controls including SCR, LoTOx #### GTGs - GE lean head liners installed in Frame 5 - SCR required to meet TCEQ emission factor #### Fired Heater Ultra Low NOx Burners - Vendor programs.....tested 20 different burners - Field programs.....installed ULNBs in three retrofit and one new heater - Heater 1, ND, RBG only, ambient air, cabin - Heater 2, FD, RBG / LBG, moderate AP, cabin - Heater 3, ND, RBG only, ambient air, VC - Heater 4, ND, RBG only, ambient air, VC - Performance comparisons ### Refinery Demonstration Heater - Demonstration conducted in association with consortium headed by DOE and ExxonMobil was a member - Demonstration furnace was an atmospheric pipestill furnace at ExxonMobil's Baytown Texas refinery - horizontal tube cabin configuration - 140 MBtu/hr maximum firing rate - fuel gas composition varies from high methane to high hydrogen - A computational fluid dynamics (CFD) model was utilized to predict radiant section performance and thereby identify potential problems - Flow patterns - Flame geometry ### **DEMONSTRATION HEATER** #### BURNER DEMONSTRATION CFD MODELING #### BURNER DEMONSTRATION CFD MODELING #### IMPLEMENTATION/STARTUP SUCCESSFUL - A set of 14 field test burners were installed for the retrofit demonstration replacing 18 original burners - The fired heater was started up in May 2001. - Flame geometry and flow patterns are consistent with the CFD predictions - Heat Flux profile meets specifications. - Burner stability good when fuel composition is within specifications; however pulsation experienced when methane content exceeds 85%. - Initial NO_x levels higher than anticipated at 0.030 lb/MBtu - A new flame stabilizer and gas tips were developed to enhance stability and lower NO_x to ~0.025 lb/MBtu #### BURNER DEMONSTRATION FINAL CFD Counter-Rotating # BURNER FLAMES MATCH CFD PREDICTION ### CFD Examples of other ULNB installations #### LARGE FD VERTICAL TUBE BOX PROCESS HEATER W/AP, RBG/LBG #### LARGE FD VC PROCESS HEATER W/AP, RBG/LBG #### LARGE FD HOOP TUBE HEATER W/AP, RBG/LBG #### SMALL ND VC HEATER, AMBIENT, RBG ### High Temperature Heater ULNB - Vendor programs - ExxonMobil proprietary burner shop tested with air preheat at 0.035 lb/MBtu with excellent stability - Performance comparisons #### **Power Boilers** #### Power boilers - Boilers are tangential fired (two levels), moderate AP, RBG and waste fuel - Design conditions: - steam flow-320,000 lb/hr - pressure-1500 psig - temperature-915 F #### Burners - Include reconfigured windbox/burner gun location - Burner guns designed for "attached" flames - Flue gas recirculation 15%-25% - Air distribution improved to each corner and within each windbox to enable low excess O2 operation # VELOCITY MAGNITUDE AT BURNER LEVEL, EXISTING AND NEW # AIR DUCTING MALDISTRIBUTION REDUCED WITH ADDITION OF BAFFLES, TURNING VANES #### Gas Turbines - Plan to install LHL and SCR in most GTGs - Performance #### **FCCU NOx Reduction** - Involves multiple technologies including operational changes, combustion and post combustion techniques - Strategy includes - utilization of existing equipment as reaction chamber - multiple reduction steps each with different technology - minimization of overall cost through optimization of investment and operating cost - Technologies under consideration include - optimized low NOx operation - low NOx CO promoter and/or low NOx additive - regenerator overhead line TDN - retrofit CO boilers with LNBs - WGS additive - SCR - LoTOx #### CO Boiler LNBs - Includes two types of boilers - tangential fired (2), SG 501 A/B - opposed wall fired, SG 501 C - Opposed wall fired boiler has twice capacity of each tangential fired boiler, receives one-half of regenerator overhead off-gas - Boilers have capability of maintaining capacity with fuel gas firing alone (no regenerator off-gas) - Combined stream from 3 boilers is sent to a WGS #### C BOILER GENERAL ARRANGEMENT ### NEW BURNER FOR C BOILER # CFD MODELING RESULTS RE CO BURNOUT IN C BOILER SG 501C-CO Burnout Occurs Within Firebox #### OVERALL GEOMETRY OF A/B DUCTING AND BOILER FIREBOX #### A/B VELOCITY CONTOURS AT CO PORT LEVEL #### A/B AIR DUCTING FLOW DISTRIBUTION SG 501 A/B-Air Split Evenly Between A and B #### A/B COMBUSTION AIR DISTRIBUTION IN WINDBOXES SG 501A/B-Windbox Requires Turning Vanes To Equalize Air Distribution #### Conclusions - Goal is to meet the HGA Ozone SIP in the most economical way while maintaining throughput and service factor - Challenges/opportunities are numerous and varied requiring application of known technology as well as rapid development of new technology - Technology development must be progressed simultaneous with implementation plans - Investment cost can be minimized by judicious selection of sources/technologies - ExxonMobil is on target to comply with TCEQ requirements # Questions?